[bookmark: _GoBack]Provost Report for Faculty Senate
October 23, 2013
Submitted by Beth Tyson Lofquist, Interim Provost

· Revised Faculty Retention Report (including library faculty) is attached.

· Steve Miller (COB and Faculty Senate) and Brian Gastle (A&S and Provost Fellow) have been meeting with the college collegial review committee members. Their mission has been to clarify policies and respond to questions and concerns.  Their efforts are greatly appreciated and will help us all to move forward on the same page in terms of collegial review.

· Lowell Davis is working with Faculty Senate and other units on campus to finalize the Fostering Student Success policy changes.  The plan is to provide training for faculty/advisors in the spring semester. Move information will be shared at a later date.

· Betty Farmer (Provost Fellow for Engagement) continues to work with Dr. Carol Burton to develop our reapplication for the Carnegie Engaged Institution classification.  The survey has gone to faculty. Your time and attention to providing the information requested in the survey is crucial to our reapplication.

· The Council of Deans is working on obtaining the support needed to move forward to implement Digital Measures across the colleges.  A phase in plan by college is being developed as well as support needed is being identified.

· The Council of Deans has approved the purchase of the Panopto Video Capture system and the Coulter Faculty Commons will be working to assist faculty to use the instructional tools provided by this system.  This system will streamline this functionality and replace the piecemeal approach we currently use to provide similar services.


	
	Faculty Separation Data

	
	
	
	
	
	
	

	
	Total Faculty Separation by College
	

	
	College
	2011
	2012
	2013
	Total 
	

	
	College of Arts & Sciences
	13
	13
	22
	48
	

	
	College of Business
	10
	3
	3
	16
	

	
	College of Education and Allied Professions
	13
	7
	9
	29
	

	
	College of Fine & Performing Arts
	4
	4
	2
	10
	

	
	College of Health and Human Sciences
	14
	9
	5
	28
	

	
	Kimmel School
	4
	6
	3
	13
	

	
	Hunter Library
	2
	0
	0
	2
	

	
	Total
	60
	42
	44
	146
	

	
	
	
	
	
	
	

	
	Total Faculty Separation by Type for 2011-2013

	
	College
	Contract
Ended
	Resigned
	Retired
	Transferred to 
Other State
Agency 
	Total 

	
	College of Arts & Sciences
	25
	14
	9
	0
	48

	
	College of Business
	3
	8
	5
	0
	16

	
	College of Education and Allied Professions
	8
	11
	9
	1
	29

	
	College of Fine & Performing Arts
	5
	3
	2
	0
	10

	
	College of Health and Human Sciences
	12
	10
	6
	0
	28

	
	Kimmel School
	5
	7
	1
	0
	13

	
	Hunter Library
	1
	0
	0
	1
	2

	
	Total
	59
	53
	32
	2
	146

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Faculty Separation Data by Year

	
	
	2011

	
	College
	Contract 
Ended
	Resigned
	Retired
	Transferred to Other State Agency
	Total 

	
	College of Arts & Sciences
	8
	2
	3
	0
	13

	
	College of Business
	2
	5
	3
	0
	10

	
	College of Education and Allied Professions
	5
	2
	5
	1
	13

	
	College of Fine & Performing Arts
	2
	1
	1
	0
	4

	
	College of Health and Human Sciences
	6
	5
	3
	0
	14

	
	Kimmel School
	1
	2
	1
	0
	4

	
	Hunter Library
	1
	0
	0
	1
	2

	
	Total
	25
	17
	16
	2
	60

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	2012
	

	
	College
	Contract 
Ended
	Resigned
	Retired
	Total 
	

	
	College of Arts & Sciences
	6
	4
	3
	13
	

	
	College of Business
	1
	2
	0
	3
	

	
	College of Education and Allied Professions
	0
	5
	2
	7
	

	
	College of Fine & Performing Arts
	2
	1
	1
	4
	

	
	College of Health and Human Sciences
	2
	5
	2
	9
	

	
	Kimmel School
	2
	4
	0
	6
	

	
	Hunter Library
	0
	0
	0
	0
	

	
	Total 
	13
	21
	8
	42
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	2013

	
	College
	Appointment 
Ended
	Contract 
Ended
	Resigned
	Retired
	Total

	
	College of Arts & Sciences
	0
	11
	8
	3
	22

	
	College of Business
	0
	0
	1
	2
	3

	
	College of Education and Allied Professions
	1
	2
	4
	2
	9

	
	College of Fine & Performing Arts
	0
	1
	1
	0
	2

	
	College of Health and Human Sciences
	0
	4
	0
	1
	5

	
	Kimmel School
	0
	2
	1
	0
	3

	
	Hunter Library
	0
	0
	0
	0
	0

	
	Total
	1
	20
	15
	8
	44

	
	
	
	
	
	
	


 

